STATE OF GEORGIA # 2003 ANNUAL REPORT REGARDING PROPERTY TAX ADMINISTRATION # GEORGIA DEPARTMENT OF REVENUE January 20, 2004 BART L. GRAHAM Revenue Commissioner # Commissioner's Report to the General Assembly # **Regarding Property Tax Administration** Georgia Department of Revenue January 20, 2004 #### **TABLE OF CONTENTS** | | Page | |---|------| | Letter from Commissioner Graham | 4 | | Highlights of Annual Report | 5 | | Reporting Requirements | 7 | | Digest Review Procedures | 8 | | Table 1 - Additional State Tax Assessed 2002 Review Year Counties | 9 | | Table 2 - Additional State Tax Assessed 2002 Non-Review Year Counties | 9 | | Figure 1 – Average Level of Assessment | 10 | | Figure 2 – Average Level of Uniformity | 10 | | Figure 3 – Average Level of Assessment Bias | 11 | | Value and Revenue | | | Figure 4 – Total Assessed Value | | | Figure 5 – Average Millage Rate | | | Figure 6 – Percentage of 2002 Values To Total Value by Property Class | | | Figure 7 – Comparison of Total Revenue | | | Figure 8 – 2002 Percentage of Total Revenue by Tax Type | | | Figure 9 – 2002 County Tax Revenue By Property Class | | | Figure 10 – 5 Year Comparison of County Tax Revenue | 15 | | Figure 11 – 2002 School Tax Revenue by Property Class | | | Figure 12 – 5 Year Comparison of School Tax Revenue | | | Figure 13 – 2002 State Tax Revenue by Property Class | 16 | | Public Utilities | | | Table 3 – 2003 Public Utility Equalization Ratios | | | Figure 14 – Trend of Average Proposed Public Utility Equalization Ratio | 19 | | Preferential Agricultural Assessment | | | Table 4– Preferential Agricultural Assessment Fiscal Impact | | | Table 5 – Preferential Agricultural Assessment for 2002 | | | Figure 15 – Preferential Agricultural Assessment Revenue | | | Figure 16 – Preferential Agricultural Assessed Value Eliminated | 23 | | Conservation Use Valuation | | | Table 6– Conservation Use Fiscal Impact | | | Table 7 – Conservation Use Valuation Assessment for 2002 | | | Figure 17 – Conservation Use Revenue Loss | 28 | | Figure 18 – Conservation Use Assessed Value Eliminated | 28 | | Timber | | | Table 8 – 2001 Timber Revenue Reported on 2002 Tax Digests | | | Figure 19 – State Wide Timber Values | | | Figure 20 – County and School Revenue From Timber | 31 | Bart L. Graham Revenue Commissioner ### Department of Revenue 1800 Century Center Boulevard Suite 15300 Atlanta, Georgia 30345 Telephone 404-417-2100 January 20, 2004 Members of the General Assembly and Others: This report has been developed by the Department of Revenue for the purpose of fulfilling the Commissioner's responsibility of continuing to provide the General Assembly with the effect of property tax administration and the continued enactment of laws created by legislation and administered by the Department of Revenue, Property Tax Division. The information contained in this report is made pursuant to the requirements of O.C.G.A. §§ 48-5-349.5, 48-5-7.1 and 48-5-7.4. It is hoped this report can be a tool for further understanding the state of Property Tax Administration in Georgia. The staff of the Property Tax Division and I are available to provide more information or clarification of information upon request. We look forward to working with you during the 2004 session and during the year. Respectfully Submitted, Bart L. Graham Revenue Commissioner #### HIGHLIGHTS OF ANNUAL REPORT #### **DIGEST REVIEW:** - The Revenue Commissioner continues to insure uniformity and equalization between and within counties using the same procedures enacted in 1992, and in the manner prescribed in Article 5A of Chapter 5 of Title 48. - Although the statutory deadline for submitting annual property tax digests is August 1st, historically 5% of the counties actually meet this deadline. To increase compliance, the Department has taken the initiative to encourage local tax officials to complete their work more expediently so as to allow taxpayers to receive property tax bills timely and provide for state property tax collections to be deposited in the state treasury more quickly. As a result of this initiative, state property tax collections for November 2003 were 68% higher than the collections for December 2002, partly due to the Department's push to receive digests sooner. The Department will continue to review the problems counties are encountering in submitting timely digests to encourage even better compliance in meeting the statutory deadline for tax year 2004. - Of the 53 counties falling in the 2002 review year, only 6 county ad valorem tax digests failed to have an acceptable overall average assessment ratio, compared to 15 counties in 2001. As a result of the 2002 reviews, \$41,265 in additional state tax was assessed these 6 counties. - Of the other 106 non-review counties, 22 county ad valorem tax digests failed to have an acceptable overall average assessment ratio, compared to 17 in 2001. As a result, additional state tax in the amount of \$267,590 was assessed these 22 counties. - The average level of assessment, as measured by the Median, has fallen slightly from 37.65% in tax year 1996 to 37.42% for tax year 2002. Even so, the assessment level remains within the acceptable standard of 36.00% to 44.00%. - The average level of uniformity, as measured by the Coefficient of Dispersion, has decreased from 14.18% in 1996 to 12.02% for 2002, indicating continued improvement in equity and uniformity. - The average level of assessment bias, as measured by the Price Related Differential, has also shown continued improvement; a measure of 101.19% in 2002, compared to 102.96% in 1996. - Assessed values reached a high of 238.4 billion in 2002 or an 8.3% increase from the values reported in 2001; while the 2002 average millage rate of 25.01 increased 3.4% from 2001. #### **PUBLIC UTILITIES:** - The statewide average equalization ratio for public utility property increased from 36.69% in 2002 to 37.55% in 2003. - Equalization ratios for 90 of the 159 counties were proposed at a ratio less than 40%. This was an increase from the 82 counties whose proposed ratio was less than 40% in 2002. - For the past few years, the Department has been hindered from providing public utility values and equalization ratios to the counties in a timely fashion, due to the public utility companies' delay in filing timely returns, lack of staff within the Property Tax Division, and litigation issues. In an effort to insure that the Department does not contribute to counties' inability to submit timely digests in the future, a full review of our procedures is underway and we expect to be able to produce timely public utility values beginning with tax year 2004. #### PREFERENTIAL AGRICULTURAL ASSESSMENT: Since the implementation of Preferential Agricultural Assessment in 1984, the number of parcels in this program has risen from approximately 10,000 to approximately 18,000; the amount of value eliminated from the digests has increased from 86.9 million to 182 million; and the total tax dollars lost by the state and local governments has increased from 1.6 million to approximately 4.8 million. While this is typically thought to be a tax loss, the actual affect is that of a shift of the tax burden from taxpayers within this property class to other property class taxpayers. Even so, we are beginning to see a slight decline in this program caused by the increase in fair market values at the local level and the advantages in Conservation Use Valuation. #### **CONSERVATION USE VALUATION:** • Since the implementation of Conservation Use Valuation in 1992, the number of parcels in this program has risen from approximately 16,000 to more than 84,000; the amount of value eliminated from the digests has increased from 86.98 million to approximately 3.6 billion; and the total tax dollars lost by local government has increased from 8.9 million to more than 90 million. While this is typically thought to be a tax loss, the actual affect is that of a shift of the tax burden from taxpayers within this property class to other property class taxpayers. These dramatic increases are expected to continue to grow as property valuations increase. #### TIMBER TAXATION: From 1992 to 1998, values reported for timber sales and harvests increased steadily, however, since 1998, values have shown a downward trend and took a sharp down turn in 2002; an indication of the depressed timber market. County and School revenues also declined from 17.2 million in 2001 to 12.9 million in 2002, a 33% decrease. #### **SUMMARY:** - The Department desires to provide the legislature with all information necessary for the proper evaluation of legislative impact and implementation of property tax policies and fully supports the initiatives of the General Assembly in providing tax relief to the elderly, authorizing special assessment programs and exemptions for certain categories of property, homeowner tax relief grants and increased homestead exemptions that provide financial assistance to the citizens of Georgia during these hard economic times. - To insure that the statutory responsibilities of the Department are administered properly, a change in the management within the Property Tax Division has occurred with the appointment of a new Director, Ms. Sha Hester. Additionally, the Commissioner has named Mr. Donn Massey, Revenue Program Manager, as an oversight advisor to assist Ms. Hester with the review of the Division's current practices and procedures. This review and development of necessary changes will insure improved compliance with statutory deadlines, fair and equitable property valuations, collection and depositing of state tax in a more timely manner, and overall enforcement of the property tax and unclaimed property laws enacted by the General Assembly. We intend to accomplish our goal of administering Property Tax in a cost effective and fair manner by consolidating
resources and staffing to better utilize the appropriations provided to the Department. #### **Reporting Requirements** The Commissioner's responsibility for continuing to provide the General Assembly with the effect of property tax administration and the continued enactment of laws created by legislation and administered by the Department of Revenue, Property Tax Division are as follows: - O.C.G.A. Section 48-5-349.5 requires the examination of the digest of each county to ensure that all property valuations are reasonably uniform and equalized among the counties and within the counties. This code section provides for a status report on this review process along with the Commissioner's observations regarding the progress of the counties in ad valorem tax administration. - O.C.G.A. Section 48-5-7.1 requires the submission of a report showing the fiscal impact of the law providing for the preferential assessment of tangible real property devoted to agricultural use. Qualified farm property is assessed at 75% of the value under this program and this report analyzes the effect of this program on taxpayers and levying authorities. - O.C.G.A. Section 48-5-7.4 requires a report showing the fiscal impact of the law providing for conservation use assessment of certain agricultural properties attendant with this code section. Qualified farm property is assessed at its current use value using a table of values established by the Commissioner following specific legal procedures. This report analyzes the adverse fiscal impact, if any, on other taxpayers and levying authorities. #### **Digest Review Procedures** The Commissioner, through the Property Tax Division, has been given the statutory duty of reviewing county tax digests to determine if the digests meet the criteria mandated in statute case laws and regulation for level of assessment¹, uniformity², and equalization³. Article 5A of Chapter 5 of Title 48 establishes the procedure for the Commissioner to equalize county property tax digests between and within counties and compel county boards of tax assessors to make adjustments in property valuations so as to insure <u>uniformity</u> and <u>equity</u>. As directed by the legislature, the Commissioner has adopted a three-year digest review cycle in which each county's tax digest is reviewed extensively to determine the level of assessment, uniformity and equalization in each property class. In any given year, one third of the county tax digests are subject to extensive statistical testing. Counties, which do not meet the criteria, set forth in the statute and regulations are allowed an opportunity during the three-year cycle to correct any deficiencies by the next review year. The other counties that are not being extensively reviewed are examined for level of assessment to equalize the state levy and public utility assessments. The Commissioner approves any county's digest as being reasonably uniform and equalized if the digest meets certain standards: For those digests submitted by counties in their digest review year, the Commissioner completes his review on or before August 1 of the following tax year or within 30 days of the date the ratio study results are provided by the State Auditor. Based upon this review, the Commissioner will approve any digest when it is found to be reasonably uniform and equalized by having met the following state established standards: the average level of assessment for each class of property meets the state standards of 36% to 44%: the average measure of overall equalization, the *coefficient of dispersion*⁴, meets the state standard of 15% or less for residential properties and 20% or less for all other property classes; and the bias ratio, or statistical measure of *price related differential*⁵, meets the state standard of 95% to 110%. The Commissioner conditionally approves the digest and assesses a penalty of \$5.00 per taxable parcel of real property if a county's review year digest contains the same or similar deficiencies as the previous review year digest. If the overall average assessment level does not meet state standards, the county is assessed additional state tax in the amount equal to the difference between the state's one-quarter of a mill that would have been produced if the digest had been at the proper assessment level and the amount the digest actually produces for collection purposes. For those counties submitting their digest during a non-review year, digests are evaluated by the Commissioner based on the overall average assessment ratio deviation from the proper assessment ratio ¹ The comparison of an individual property's actual sales price versus its assessed value is a measure of the level of assessment. The ratio required by state statute is 40%. ² The measurement of quality of the results produced by a county's valuation program will determine if properties are valued in a uniform manner. ³ Equalization is the measure of equality of assessment. In order to possess good equalization, a county tax digest should value all properties at about the same level of assessment. ⁴ The coefficient of dispersion is the statistical representation of equalization. ⁵ The price-related differential is the statistical measure of assessment bias. This demonstrates whether lower or higher priced properties are more accurately assessed. of 36% to 44%. If the Commissioner determines that a county's digest does not meet the acceptable ratio of 36% to 44%, the county is assessed additional state tax in the amount equal to the difference between the state's one-quarter of a mill that would have been produced if the digest had been at the proper assessment rate and the amount the digest actually produces for collection purposes. Beginning with the 2000 tax year digest reviews, in order to measure the compliance of each county in meeting state standards for digest approval, the Commissioner utilizes the information provided by the State Auditor from the sales ratio studies developed for each county. Each county's ratio study measures the statistical standards of level of assessment, uniformity and equalization. The review of the 53 counties falling within the 2002 review year resulted in only 6 counties being subject to additional state tax for failure to have an acceptable overall average assessment ratio. There were no counties subject to the \$5 per parcel penalty for having continuing deficiencies since the last review year. | TABLE 1 – Additional State Tax Assessed
2002 Review Year Counties | | | | | | | | |--|-------------------------------|--|--|--|--|--|--| | COUNTY | ADDITIONAL STATE TAX ASSESSED | | | | | | | | Bleckley | 4,814 | | | | | | | | Candler | 9,010 | | | | | | | | Chattooga | 16,360 | | | | | | | | Early | 7,505 | | | | | | | | Echols | 1,678 | | | | | | | | Taliaferro | 1,898 | | | | | | | | TOTAL | 41,265 | | | | | | | ______ The review of 104 of the 106 non-review counties resulted in 22 counties being assessed additional state tax. Two counties, Franklin & Glynn, are not represented, as the State Auditor has not provided the results of the sales ratio study as of the date of this report: | TABLE 2 – Additional State Tax Assessed 2002 Non- | | | | | | | | | | |---|------------|----------|------------|--|--|--|--|--|--| | Review Year Counties | | | | | | | | | | | | ADDITIONAL | | ADDITIONAL | | | | | | | | COUNTY | STATE TAX | COUNTY | STATE TAX | | | | | | | | | ASSESSED | | ASSESSED | | | | | | | | Baldwin | 37,965 | Heard | 8,543 | | | | | | | | Banks | 15,130 | Jasper | 13,908 | | | | | | | | Brantley | 5,755 | McIntosh | 14,737 | | | | | | | | Bryan | 17,780 | Miller | 4,825 | | | | | | | | Catoosa | 34,452 | Morgan | 20,622 | | | | | | | | Charlton | 8,036 | Quitman | 1,279 | | | | | | | | Clay | 1,886 | Sumter | 25,260 | | | | | | | | Emanuel | 10,981 | Toombs | 9,607 | | | | | | | | Evans | 5,083 | Webster | 3,171 | | | | | | | | Glascock | 3,330 | Wheeler | 2,403 | | | | | | | | Hancock | 7,028 | White | 15,809 | | | | | | | | | | TOTAL | 267,590 | | | | | | | Several graphs are being included on the following pages to provide a visual indication of the various measurable statistical standards since 1996: • **Figure 1** - This graph indicates that, even though the average Median Ratio has fallen from 37.65% in 1996 to 37.42% in 2001, the assessment level remains within the acceptable standard of 36% to 44%. In general, Georgia law requires taxes to be assessed at 40% of the fair market value of the property. So the overall level of assessment is a measure of the effectiveness of the county's valuation program. Figure 2 – This graph shows the average level of uniformity, as measured by the Coefficient of Dispersion, and indicates the equality of assessments between individual properties. Case law indicates that this is the most important measure of fairness within a taxing jurisdiction. Since 1996, this statistical average has decreased from 14.18% to 12.02% for 2002, demonstrating continued improvement, although compared to tax year 2001, the statistical average shows that assessments are not as uniform. **Figure 3** - This chart shows the past seven years average assessment bias, as measured by the Price Related Differential. This standard has also shown continued improvement from 1996 when the average was 102.96% to the 2002 average of 101.19%. #### **Value and Revenue** Since the implementation of the new digest review procedures, counties have been performing either total or partial revaluations and updates to properties in order to conform to the state standards for acceptable digests. In doing these revaluations and updates, property values have increased significantly since 1996 as shown in **Figure 4.** These figures do not include Glynn County, as the 2002 tax digest information is not available at this time. **Figure 5**
shows the average millage since 1996, excluding Glynn County whose 2002 millage rate is not available at this time. And while the average millage rate had been declining in recent years, the 2002 rate indicates that counties and schools have again started increasing millage rates. **Figure 6** below shows the percentage breakdown, by property class, of the values reported on the 2002 tax digests, excluding Glynn County, whose 2002 tax digest information is not available at this time. Figure 6 – Percentage of 2002 Values To Total Value by Property Class Property tax continues to be the primary revenue source for local governments. Currently, approximately 7.1 billion in revenue is collected from property taxes in Georgia. Because there is limited Department involvement in the collection of city taxes, this report does not focus on this tax type. **Figures 7 and 8** show the total revenues and the revenue breakdown by tax type generated from the 1996 through 2002 tax digests. **Figures 9 through 13** show the amount of tax revenue and a 5-year comparison for county and sschool tax purposes. #### **Public Utilities** O.C.G.A. Section 48-2-18 requires the Commissioner to annually propose assessments for public utility property and to insure that these properties are assessed at the same overall average assessment level as other property in the county. Each utility company is required to annually return their properties indicating location, description, type of property and valuation. The Commissioner's staff inspects these returns to insure the accuracy of each utility company's declarations. The location of the property must include the county within which it is located, the tax district within that county, (i.e. County, City, etc) and a physical address such as a street name. These property returns also include a physical description of the property. The utility company is required to identify the property's designated type, operating or non-operating. Operating property is defined as any property required, directly or indirectly, for the operation of the utility. Non-operating property would then be any property not required for the operation of the utility. In determining each county's proposed assessments for 2003 public utilities and airlines, the Commissioner utilized the equalization ratios using 2002 digest values certified by the county tax commissioners and ratio statistics developed by the State Auditor. This method insured that proposed public utility values were set at the same overall average assessment level as other properties. Once the State Board of Equalization approved these values and equalization ratios, assessments were issued to the counties and utility companies. Each county board of tax assessors then determined the final assessment of utility properties by either accepting the State's proposed equalization ratio or substituting their own in issuing assessment notices to the utility companies. **Table 3** on the following page shows each county's 2003 equalization ratio as proposed by the State Board of Equalization. Table 3 – 2003 Public Utility Equalization Ratios | County | Proposed
Ratio | County | Proposed
Ratio | County | Proposed
Ratio | County | Proposed
Ratio | |---------------|-------------------|------------|-------------------|------------|-------------------|------------|-------------------| | Appling | 37.23 | Dade | 37.07 | Jefferson | 37.40 | Richmond | 40.00 | | Atkinson | 36.40 | Dawson | 40.00 | Jenkins | 40.00 | Rockdale | 37.85 | | Bacon | 37.05 | Decatur | 40.00 | Johnson | 40.00 | Schley | 37.36 | | Baker | 36.92 | Dekalb | 36.94 | Jones | 40.00 | Screven | 36.48 | | Baldwin | 30.08 | Dodge | 40.00 | Lamar | 40.00 | Seminole | 40.00 | | Banks | 33.49 | Dooly | 40.00 | Lanier | 36.82 | Spalding | 40.00 | | Barrow | 40.00 | Dougherty | 40.00 | Laurens | 40.00 | Stephens | 36.08 | | Bartow | 40.00 | Douglas | 40.00 | Lee | 37.43 | Stewart | 40.00 | | Ben Hill | 40.00 | Early | 35.72 | Liberty | 36.18 | Sumter | 32.56 | | Berrien | 36.78 | Echols | 35.89 | Lincoln | 40.00 | Talbot | 40.00 | | Bibb | 37.77 | Effingham | 40.00 | Long | 40.00 | Taliaferro | 33.98 | | Bleckley | 34.91 | Elbert | 36.50 | Lowndes | 37.81 | Tattnall | 40.00 | | Brantley | 34.68 | Emanuel | 34.44 | Lumpkin | 40.00 | Taylor | 40.00 | | Brooks | 37.11 | Evans | 35.08 | Macon | 36.15 | Telfair | 37.41 | | Bryan | 35.18 | Fannin | 36.31 | Madison | 40.00 | Terrell | 36.26 | | Bulloch | 37.75 | Fayette | 37.83 | Marion | 40.00 | Thomas | 40.00 | | Burke | 40.00 | Floyd | 40.00 | McDuffie | 40.00 | Tift | 36.29 | | Butts | 40.00 | Forsyth | 40.00 | McIntosh | 30.47 | Toombs | 35.43 | | Calhoun | 37.81 | Franklin | 37.55 | Meriwether | 40.00 | Towns | 36.94 | | Camden | 37.26 | Fulton | 36.14 | Miller | 33.06 | Treutlen | 40.00 | | Candler | 30.22 | Gilmer | 36.24 | Mitchell | 37.26 | Troup | 40.00 | | Carroll | 37.59 | Glascock | 31.34 | Monroe | 36.27 | Turner | 36.04 | | Catoosa | 34.80 | Glynn | 37.55 | Montgomery | 40.00 | Twiggs | 40.00 | | Charlton | 32.92 | Gordon | 37.69 | Morgan | 32.91 | Union | 37.97 | | Chatham | 40.00 | Grady | 37.23 | Murray | 40.00 | Upson | 36.26 | | Chattahoochee | 40.00 | Greene | 40.00 | Muscogee | 40.00 | Walker | 36.89 | | Chattooga | 40.00 | Gwinnett | 37.28 | Newton | 37.45 | Walton | 37.11 | | Cherokee | 40.00 | Habersham | 40.00 | Oconee | 40.00 | Ware | 40.00 | | Clarke | 40.00 | Hall | 36.03 | Oglethorpe | 37.22 | Warren | 40.00 | | Clay | 35.04 | Hancock | 33.11 | Paulding | 40.00 | Washington | 36.47 | | Clayton | 37.35 | Haralson | 40.00 | Peach | 40.00 | Wayne | 40.00 | | Clinch | 40.00 | Harris | 40.00 | Pickens | 40.00 | Webster | 30.10 | | Cobb | 40.00 | Hart | 40.00 | Pierce | 40.00 | Wheeler | 35.59 | | Coffee | 40.00 | Heard | 34.53 | Pike | 36.99 | White | 35.93 | | Colquitt | 40.00 | Henry | 40.00 | Polk | 37.90 | Whitfield | 36.43 | | Columbia | 40.00 | Houston | 37.81 | Pulaski | 40.00 | Wilcox | 36.32 | | Cook | 40.00 | Irwin | 36.09 | Putnam | 40.00 | Wilkes | 40.00 | | Coweta | 36.94 | Jackson | 40.00 | Quitman | 35.43 | Wilkinson | 37.55 | | Crawford | 36.97 | Jasper | 32.33 | Rabun | 36.20 | Worth | 40.00 | | Crisp | 37.07 | Jeff Davis | 37.50 | Randolph | 37.26 | STATE AVG | 37.55 | **Figure 14** below shows the trend of the statewide proposed public utility equalization ratios. This graph indicates that the average proposed public utility ratio has improved as a result of the counties' efforts in maintaining values at an acceptable assessment level. Furthermore, this type property, appraised by the Department, is more closely being assessed at the same level as those types of property appraised at the local county level. #### PREFERENTIAL AGRICULTURAL ASSESSMENT In the 1983 legislative session, O.C.G.A. § 48-5-7.1 was passed establishing preferential assessment of tangible real property devoted to bona fide agricultural purposes. By statute, all real property is assessed at 40% of fair market value, however, the new legislation provided for a 30% level of assessment or 75% of the value at which other taxable real property is assessed. In making application for preferential assessment, qualifying taxpayers must have signed a covenant (contract) agreeing to continuously maintain the property in agricultural pursuits for a period of 10 years. Transfers of ownership were allowed, provided the property was transferred to another qualifying entity that agreed to continue the property in agricultural pursuits for the remainder of the covenant period. Otherwise, the covenant was breached and a penalty imposed. Penalties ranged from 15 times the tax savings if the breach occurred during the first year of the covenant, to a minimum of 3 times the tax savings if a breach occurred during the tenth year of the covenant. #### **Fiscal Impact** The **Table 4** below shows for each tax year, since the beginning of this program, the statewide number of parcels, the total value eliminated, the total tax dollar loss, and the percentage change of each category. **Table 4 - Preferential Agricultural Assessment Fiscal Impact** | YEAR | PARCELS | PERCENT
CHANGE | TOTAL VALUE
ELIMINATED | PERCENT
CHANGE | TOTAL TAX
DOLLAR LOSS | PERCENT
CHANGE | |------|---------|-------------------|---------------------------|-------------------|--------------------------|-------------------| | 1984 | 10,001 | N/A | 86,969,884 | N/A | 1,588,974 | N/A | | 1985 | 11,839 | + 18.4 | 105,327,904 | + 21.1 | 1,992,707 | + 25.4 | | 1986 | 12,642 | + 6.8 | 115,411,332 | + 9.6 | 2,227,704 | + 11.8 | | 1987 | 13,446 | + 6.4 | 119,970,016 | + 3.9 | 2,370,396 | + 6.4 | | 1988 | 15,306 | + 13.8 | 134,584,711 | + 12.2 | 2,864,733 | + 20.9 | | 1989 | 16,978 | + 10.9 | 148,115,075 | + 10.1 | 3,782,095 | + 32.0 | | 1990 | 19,947 | + 17.5 | 176,780,216 | + 19.4 | 4,010,259 | + 6.0 | | 1991 | 23,086 | + 15.7 | 204,261,412 | + 15.5 | 4,657,783 | + 16.1 | | 1992 | 23,243 | + .7 | 180,985,796 | - 11.4 | 4,232,187 | - 9.1 | | 1993 | 18,388 | - 20.9 | 145,151,076 | - 9.8 | 3,542,375 | - 16.3 | | 1994 | 17,836 | - 3.0 | 137,170,751 | - 5.5 | 3,362,403 | - 5.1 | | 1995 | 22,226 | + 24.6 | 165,278,063 | + 20.5 | 4,249,807 | + 26.4 | | 1996 | 23,501 | + 5.7 | 174,157,485 | + .4 | 4,410,076 | + 3.8 | | 1997 | 23,915 | + 1.8 | 181,350,311 | + 4.1 | 4,654,542 | + 5.5 | | 1998 | 23,340 | - 2.4 | 189,169,970 | + 4.3 | 4,701,626 | + 1.01 | | 1999 | 22,634 | -3.02 | 191,204,332 | +1.08 | 4,760,183 | +1.25 | | 2000 | 22,449 | 82 | 191,352,938 | +.08 | 4,824,066 | +1.34 | | 2001 | 20,582 | -8.32 | 195,076,035 | +1.95 | 5,011,186 | +.88 | | 2002 | 18,302 | -12.46 | 182,041,147 | -6.68 | 4,768,802 | -4.84 | The Department will continue to monitor this program and provide data each year. **Table 5** on the following page illustrates a county-by-county breakdown of the preferential agricultural assessment local impact analysis for 2002. TABLE 5 – PREFERENTIAL AGRICULTURAL ASSESSMENT FOR
2002 | COUNTY | PARCEL
COUNT | VALUE
ELIMINATED | STATE TAX
LOSS | COUNTY
TAX LOSS | SCHOOL
TAX LOSS | SPECIAL
TAX LOSS | TOTAL TAX
LOSS | |--|----------------------|---------------------|-------------------|--------------------|--------------------|---------------------|-------------------| | APPLING | 457 | 2.373.613 | 593 | 23.024 | 36.316 | 949 | 60.882 | | ATKINSON | 368 | 2,366,014 | 59 | 40,033 | 36,084 | 0 | 76,709 | | BACON | 87 | 638,103 | 160 | 8,085 | 7,976 | 0 | 16,221 | | BAKER | 301 | 3,854,373 | 964 | 51,850 | 64,908 | 0 | 117,722 | | BALDWIN | 30 | 356,646 | 89 | 4,465 | 6,651 | 0 | 11,205 | | BANKS | 31 | 432,654 | 108 | 3,546 | 5,300 | 0 | 8,954 | | BARROW
BARTOW | 3
43 | 22,954
591,557 | 6
148 | 123
4,581 | 434
10,766 | 37
0 | 600
15,495 | | BEN HILL | 45 | 432,458 | 108 | 5,855 | 7,105 | 0 | 13,068 | | BERRIEN | 498 | 3,206,570 | 802 | 46,495 | 35,272 | 0 | 82,569 | | BIBB | 8 | 41,700 | 10 | 549 | 707 | 107 | 1,373 | | BLECKLEY | 34 | 414,147 | 104 | 4,141 | 5,073 | 0 | 9,318 | | BRANTLEY | 114 | 551,199 | 138 | 9,640 | 8,434 | 326 | 18,538 | | BROOKS | 545 | 4,814,318 | 1,204 | 55,496 | 75,296 | 30 | 132,026 | | BRYAN | 23 | 181,234 | 45 | 1,477 | 3,079 | 0 | 4,601 | | BULLOCH | 39 | 457,369 | 114 | 4,281 | 4,336 | 0 | 8,731 | | BURKE | 571 | 5,541,226 | 1,385 | 30,480 | 70,651 | 14,605 | 117,121 | | BUTTS | 20 | 89,828 | 22 | 1,638 | 1,527 | 0 | 3,187 | | CAMPEN | 345 | 3,948,077 | 987 | 51,639 | 59,024 | 0 | 111,650 | | CAMDEN
CANDLER | 22
145 | 251,516
904,404 | 63
226 | 4,276
15,260 | 3,760
14,018 | 176
0 | 8,275
29,504 | | CARROLL | 67 | 823.055 | 206 | 5.128 | 14,018 | 0 | 29,504 | | CARROLL | 20 | 166,172 | 42 | 626 | 2,534 | 0 | 3,202 | | CHARLTON | 48 | 347.360 | 87 | 5.249 | 5,348 | 2.314 | 12,998 | | CHATHAM | 0 | 0 0 0 | 0 | 0,210 | 0,010 | 0 | 0 | | CHATTAHOOCHEE | 14 | 196,585 | 49 | 1,427 | 2,398 | 0 | 3,874 | | CHATTOOGA | 35 | 449,258 | 112 | 3,716 | 4,714 | 0 | 8,542 | | CHEROKEE | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | CLARKE | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | CLAY | 219 | 1,793,597 | 448 | 34,886 | 19,461 | 0 | 54,795 | | CLAYTON | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | CLINCH
COBB | 159 | 1,190,393 | 298 | 15,927 | 16,666 | 5,655 | 38,546 | | COFFEE | 0
107 | 0
1,094,765 | 0
274 | 0
8.517 | 0
17.552 | 0 | 26.343 | | COLQUITT | 43 | 455,280 | 114 | 5,186 | 4,052 | 1,216 | 10,568 | | COLUMBIA | 9 | 173,436 | 43 | 1,336 | 2.980 | 0 | 4,359 | | COOK | 8 | 93,751 | 23 | 850 | 1,233 | 0 | 2,106 | | COWETA | 8 | 77,249 | 19 | 336 | 1,386 | 158 | 1,899 | | CRAWFORD | 100 | 1,163,094 | 291 | 14,027 | 17,446 | 0 | 31,764 | | CRISP | 416 | 2,785,593 | 696 | 39,667 | 50,600 | 3,818 | 94,781 | | DADE | 67 | 586,775 | 147 | 3,315 | 8,209 | 0 | 11,671 | | DAWSON | 7 | 228,302 | 57 | 2,086 | 3,001 | 0 | 5,144 | | DECATUR | 367 | 4,228,606 | 1,057 | 39,072 | 49,432 | 0 | 89,561 | | DEKALB
DODGE | 95 | 45,190
1,107,803 | 11
277 | 648
11,687 | 993
10,746 | 47
0 | 1,699
22,710 | | DOOLY | 237 | 3.090.048 | 773 | 47.123 | 48,668 | 0 | 96,564 | | DOUGHERTY | 23 | 902,500 | 226 | 9,619 | 15,839 | 7,030 | 32,714 | | DOUGLAS | 1 | 25,221 | 6 | 195 | 492 | 0 | 693 | | EARLY | 452 | 3,738,477 | 935 | 42,222 | 59,816 | 0 | 102,973 | | ECHOLS | 5 | 43,921 | 11 | 607 | 694 | 0 | 1,312 | | EFFINGHAM | 5 | 43,815 | 11 | 371 | 707 | 65 | 1,154 | | ELBERT | 59 | 799,484 | 200 | 6,406 | 13,277 | 0 | 19,883 | | EMANUEL | 225 | 2,280,616 | 570 | 23,559 | 20,708 | 3,296 | 48,133 | | EVANS | 151 | 1,398,257 | 350 | 9,305 | 15,381 | 0 | 25,036 | | FANNIN
FAYETTE | 0 | 5,750 | 0 | 34 | 74
0 | 0 | 109 | | FLOYD | 29 | 233,375 | 58 | 1,832 | 4,129 | 0 | 6,730 | | FORSYTH | 17 | 313.560 | 78 | 1,032 | 5,480 | 314 | 6,730 | | | 3 | 60,210 | 15 | 432 | 764 | 0 | 1,211 | | FRANKI IN | | 00,210 | | 7,501 | 10,993 | 2,480 | 21,120 | | FRANKLIN
FULTON | | 585.640 | 146 | 7.501 | | | | | FRANKLIN
FULTON
GILMER | 16
0 | 585,640
0 | 146
0 | 7,301 | 0 | 0 | 0 | | FULTON | 16 | , | | | | | | | FULTON
GILMER
GLASCOCK
*GLYNN | 16
0
137
NO | 90,852
FIGURES | 0 | 0 | 0
12,910 | 0 | 0
27,610 | | FULTON
GILMER
GLASCOCK | 16
0
137 | 0
90,852 | 0
227 | 0
14,473 | 0 | 0 | 0 | | COUNTY | PARCEL
COUNT | VALUE
ELIMINATED | STATE TAX
LOSS | COUNTY
TAX LOSS | SCHOOL
TAX LOSS | SPECIAL
TAX LOSS | TOTAL TAX
LOSS | |----------------------|-----------------|------------------------|-------------------|--------------------|--------------------|---------------------|-------------------| | GREENE | 36 | 495.828 | 124 | 4,254 | 5,454 | 1 | 9,833 | | GWINNETT | 0 | 0 | 0 | 0 | 0,181 | 0 | 0 | | HABERSHAM | 58 | 1,032,505 | 258 | 8,379 | 10,532 | 620 | 19,789 | | HALL | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | HANCOCK | 462 | 2,947,642 | 737 | 106,882 | 40,176 | 0 | 147,795 | | HARALSON
HARRIS | 63
83 | 474,026
926,570 | 119
232 | 5,040
7,320 | 6,047
15,344 | 0 | 11,206
22,896 | | HART | 32 | 645,130 | 161 | 3,206 | 8,186 | 0 | 11,553 | | HEARD | 70 | 778,308 | 195 | 7,393 | 11,810 | 0 | 19,398 | | HENRY | 4 | 58,560 | 15 | 648 | 1,213 | 176 | 2,052 | | HOUSTON | 27 | 637,154 | 159 | 6,334 | 7,493 | 0 | 13,986 | | IRWIN | 468 | 3,581,045 | 895 | 46,160 | 59,768 | 3402 | 110,225 | | JACKSON
JASPER | 45
47 | 735,818
1,502,044 | 184
376 | 6,451
22,175 | 12,877
25.295 | 1680
0 | 21,192
47,846 | | JEFF DAVIS | 73 | 1,040,049 | 260 | 7,948 | 13,251 | 0 | 21,469 | | JEFFERSON | 81 | 1.023.747 | 256 | 12,991 | 131,865 | 0 | 26,433 | | JENKINS | 271 | 1,614,877 | 404 | 24,258 | 22,366 | 0 | 47,028 | | JOHNSON | 21 | 240,410 | 60 | 3,642 | 2,825 | 0 | 6,527 | | JONES | 29 | 418,276 | 105 | 3,877 | 5,140 | 0 | 9,122 | | LAMAR
LANIER | 16
165 | 256,312 | 64
297 | 2,196
11,554 | 3,622
20,377 | 0 | 5,882 | | LANIER | 158 | 1,187,484
1,385,531 | 346 | 9,329 | 20,377
18,077 | 0 | 32,228
27,752 | | LEE | 64 | 1,796,495 | 449 | 25,061 | 27,930 | 0 | 53,440 | | LIBERTY | 42 | 377,974 | 94 | 4,231 | 6,612 | 1486 | 12,423 | | LINCOLN | 15 | 282,886 | 71 | 2,520 | 3,395 | 313 | 6,299 | | LONG | 87 | 994,100 | 249 | 17,535 | 15,607 | 0 | 33,391 | | LOWNDES
LUMPKIN | 0 | 2.078 | <u> </u> | 0
16 | 0
28 | 0 | 0
45 | | MACON | 341 | 2,905,628 | 726 | 35,691 | 49,454 | 0 | 85,871 | | MADISON | 160 | 2,113,130 | 528 | 21,423 | 35,670 | 507 | 58,128 | | MARION | 171 | 1,414,895 | 354 | 10,965 | 19,455 | 0 | 30,774 | | MCDUFFIE | 57 | 680,885 | 170 | 5,311 | 9,873 | 0 | 15,354 | | MCINTOSH | 22 | 95,271 | 24 | 1,119 | 1,448 | 71 | 2,662 | | MERIWETHER | 108
102 | 1,117,602 | 279 | 8,974 | 18,633
17,857 | 0 | 27,886 | | MILLER
MITCHELL | 117 | 1,070,586
1,990,668 | 268
498 | 16,144
33,051 | 19,212 | 0 | 34,269
52,761 | | MONROE | 17 | 312,751 | 78 | 2,846 | 3,747 | 0 | 6,671 | | MONTGOMERY | 195 | 1,469,354 | 367 | 11,018 | 20,378 | 0 | 31,763 | | MORGAN | 21 | 421,060 | 15 | 4,737 | 6,737 | 0 | 11,579 | | MURRAY | 9 | 107,653 | 27 | 515 | 1,376 | 0 | 1,918 | | MUSCOGEE
NEWTON | 14
1 | 131,966
1,690 | 33 | 1,846
16 | 3,084
31 | 3 | 4,963
50 | | OCONEE | 2 | 10,018 | 3 | 85 | 164 | 0 | 252 | | OGLETHORPE | 185 | 2,,815,409 | 704 | 15,162 | 33,785 | 0 | 49,651 | | PAULDING | 5 | 214,742 | 54 | 1,525 | 3,966 | 0 | 5,545 | | PEACH | 18 | 165,846 | 41 | 2,488 | 2,654 | 0 | 5,183 | | PICKENS | 36 | 668,742 | 167 | 4,066 | 10,004 | 0 | 14,237 | | PIERCE
PIKE | 302
1 | 2,427,864
20,380 | 607
5 | 15,333
208 | 38,530
249 | 0 | 54,470
462 | | POLK | 30 | 311,345 | 78 | 2,936 | 4,056 | 0 | 7,070 | | PULASKI | 79 | 928,738 | 232 | 10,848 | 10,811 | 697 | 22,588 | | PUTNAM | 21 | 467,098 | 117 | 3,823 | 5,437 | 0 | 9,377 | | QUITMAN | 29 | 107,556 | 27 | 1,389 | 1,571 | 0 | 2,987 | | RABUN
RANDOLPH | 132 | 32,640
1,135,147 | 8
284 | 318
13,122 | 271
18,333 | 0 | 597
31,739 | | RICHMOND | 132 | 90,239 | 23 | 619 | 1,791 | 180 | 2,613 | | ROCKDALE | 72 | 440,610 | 110 | 5,146 | 10,081 | 0 | 15,337 | | SCHLEY | 110 | 1,237,545 | 309 | 14,096 | 19,442 | 0 | 33,847 | | SCREVEN | 558 | 8,553,004 | 2,138 | 85,958 | 93,655 | 0 | 181,751 | | SEMINOLE | 222 | 2,727,816 | 682 | 37,169 | 40,579 | 2728 | 81,158 | | SPALDING
STEPHENS | 35
2 | 539,163
14,370 | 135
4 | 6,421
143 | 10,001
214 | 1666
0 | 18,223
361 | | STEWART | 107 | 1,439,633 | 360 | 15,188 | 13,527 | 0 | 29,075 | | SUMTER | 565 | 4,954,206 | 1,239 | 56,875 | 73,768 | 3934 | 135,816 | | TALBOT | 56 | 603,955 | 151 | 9,995 | 8,504 | 0 | 18,650 | | TALIAFERRO | 219 | 1,913,335 | 478 | 29,123 | 25,620 | 0 | 55,221 | | TATTNALL | 411 | 4,468,312 | 1,117 | 50,336 | 58,401 | 1475 | 111,329 | | TAYLOR
TELFAIR | 140
434 | 1,716,505
2,497,349 | 429
624 | 14,489
22,064 | 20,598
31,217 | 0 | 35,516
53,905 | | TERRELL | 92 | 984,091 | 246 | 12,990 | 12,429 | 0 | 25,665 | | THOMAS | 41 | 2,878,906 | 720 | 15,258 | 35,494 | 5800 | 57,272 | | | PARCEL | VALUE | STATE TAX | COUNTY | SCHOOL | SPECIAL | TOTAL TAX | |-------------|--------|-------------|-----------|-----------|-----------|----------|-----------| | COUNTY | COUNT | ELIMINATED | LOSS | TAX LOSS | TAX LOSS | TAX LOSS | LOSS | | TIFT | 1 | 5,392 | 1 | 61 | 74 | 2 | 138 | | TOOMBS | 171 | 883,019 | 221 | 5,737 | 11,381 | 883 | 18,222 | | TOWNS | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TREUTLEN | 123 | 1,168,187 | 292 | 15,012 | 10,701 | 0 | 26,005 | | TROUP | 74 | 643,039 | 161 | 5,678 | 11,433 | 0 | 17,272 | | TURNER | 47 | 568,194 | 142 | 8,870 | 7,671 | 0 | 16,683 | | TWIGGS | 45 | 388,670 | 97 | 5,322 | 6,782 | 0 | 12,201 | | UNION | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | UPSON | 12 | 209,154 | 52 | 2,809 | 3,273 | 0 | 6,134 | | WALKER | 31 | 402,917 | 101 | 927 | 6,668 | 0 | 7,696 | | WALTON | 21 | 361,602 | 90 | 3,646 | 6,473 | 0 | 10,209 | | WARE | 348 | 1,578,296 | 395 | 26,673 | 24,604 | 0 | 51,672 |
| WARREN | 259 | 2,044,520 | 511 | 23,512 | 30,224 | 0 | 54,247 | | WASHINGTON | 146 | 1,972,197 | 493 | 16,523 | 34,729 | 0 | 51,745 | | WAYNE | 213 | 1,620,478 | 405 | 19,191 | 25,117 | 0 | 44,713 | | WEBSTER | 115 | 1,130,206 | 283 | 16,982 | 19,942 | 0 | 37,207 | | WHEELER | 369 | 2,057,896 | 514 | 30,110 | 23,666 | 0 | 54,290 | | WHITE | 10 | 118,666 | 30 | 807 | 1,764 | 0 | 2,601 | | WHITFIELD | 140 | 1,339,398 | 335 | 8,925 | 24,646 | 0 | 33,906 | | WILCOX | 807 | 5,208,756 | 1,302 | 80,736 | 65,682 | 643 | 148,363 | | WILKES | 167 | 2,269,965 | 567 | 16,632 | 38,475 | 0 | 55,674 | | WILKINSON | 51 | 84,676 | 212 | 8,840 | 12,464 | 0 | 21,516 | | WORTH | 166 | 3,518,932 | 880 | 40,151 | 46,661 | 1,161 | 88,853 | | STATE TOTAL | 18,302 | 182,041,147 | 45,512 | 2,082,581 | 2,569,947 | 70,762 | 4,768,802 | **Figures 15 and 16** below illustrates the amount of revenue loss and the amount of value removed affected by the Preferential Agricultural Assessment program. #### **Conservation Use Valuation** In 1991 the Legislature embraced the "current use" valuation concept. This bill provided for the assessment for ad valorem tax purposes of certain qualifying properties based on current use value rather than fair market value. The bill also provided for the Commissioner to develop a table of current use values to be used in all counties, which results from a legislative formula taking into account the amount of income the land is capable of producing when growing certain crops and timber, and factors founded in market data using only farmer to farmer land sales. The data is grouped into nine agricultural districts in Georgia. Unlike the Preferential Agricultural Assessment Program in which assessments are based on 30% of fair market value rather than 40% of fair market value statewide, the valuation of property in Conservation Use Covenants is most significant in the Urban Areas of North Georgia and other parts of the State where strong residential and commercial development is occurring. As a result, agricultural landowners' interest is greatest in these transitional areas. Several reports, graphs, and charts are being included in this report to show the fiscal impact of conservation use valuation. **Table 6** below represents the 10 counties, ranked by total tax loss, most affected by Conservation Use Assessment Covenants. Shown in this table is a listing, by county, of the number of applications (parcel count), assessed value eliminated from the digest, the amount of tax loss for each of the tax types, and the total tax loss. The total amount of tax loss in these 10 counties accounts for approximately 33% of the total amount of tax loss statewide. TABLE 6 – CONSERVATION USE FISCAL IMPACT | COUNTY | PARCEL | VALUE | STATE TAX | COUNTY | SCHOOL | SPECIAL | TOTAL TAX | |----------|--------|-------------|-----------|-----------|-----------|----------|-----------| | | COUNT | ELIMINATED | LOSS | TAX LOSS | TAX LOSS | TAX LOSS | LOSS | | Cherokee | 2,121 | 207,293,240 | 51,823 | 1,088,289 | 4,087,615 | 482,357 | 5,710,084 | | Gwinnett | 1,041 | 159,816,630 | 39,954 | 1,374,423 | 3,234,505 | 432,536 | 5,081,418 | | Morgan | 1,140 | 122,117,259 | 30,529 | 1,373,819 | 1,953,876 | 0 | 3,358,224 | | Jackson | 1,439 | 96,691,405 | 24,173 | 849,755 | 1,651,585 | 213,182 | 2,738,695 | | Henry | 1,157 | 75,634,176 | 18,909 | 848,506 | 1,566,384 | 226,902 | 2,660,701 | | Forsyth | 811 | 95,014,640 | 23,754 | 330,652 | 1,660,666 | 95,015 | 2,110,087 | | Newton | 1,052 | 67,996,550 | 16,999 | 661,606 | 1,235,533 | 168,494 | 2,082,632 | | Lumpkin | 943 | 97,480,462 | 24,370 | 729,500 | 1,291,616 | 0 | 2,045,486 | | Jasper | 1,090 | 63,718,356 | 15,930 | 940,597 | 1,073,017 | 0 | 2,029,544 | | Oconee | 1,410 | 79,790,570 | 19,948 | 679,517 | 1,300,587 | 0 | 2,000,052 | **Table 7** on the following pages provides a listing of each county and the number of parcels receiving Conservation Use Assessment, the amount of value eliminated from the taxable digest in each county and the tax dollar loss in each appropriate taxing district (State, County, School, Special) and the total tax dollar loss. Special districts include Hospital Authorities, Fire Districts, Industrial Authorities, etc. | TABLE 7 - | CONSE | RVATION US | E VALUATIO | N ASSESSM | ENT FOR 20 | 02 | | |---------------|-----------------|---------------------|-------------------|--------------------|--------------------|---------------------|-------------------| | COUNTY | PARCEL
COUNT | VALUE
ELIMINATED | STATE TAX
LOSS | COUNTY
TAX LOSS | SCHOOL
TAX LOSS | SPECIAL
TAX LOSS | TOTAL TAX
LOSS | | APPLING | 39 | 184,280 | 46 | 1,788 | 2,819 | 74 | 4,727 | | ATKINSON | 45 | 12,456 | 3 | 211 | 190 | 0 | 404 | | BACON | 165 | 1,404,643 | 351 | 17,797 | 17,558 | 0 | 35,706 | | BAKER | 3 | 9,006 | 2 | 121 | 152 | 0 | 275 | | BALDWIN | 427 | 4,193,629 | 1,048 | 52,505 | 78,211 | 0 | 131,764 | | BANKS | 867 | 50,527,504 | 12,632 | 414,124 | 618,962 | 0 | 1,045,718 | | BARROW | 1,324 | 72,642,052 | 18,161 | 396,671 | 1,372,935 | 117,690 | 1,905,457 | | BARTOW | 783 | 23,354,688 | 5,839 | 182,194 | 410,324 | 0 | 598,357 | | BEN HILL | 172 | 2,111,032 | 528 | 28,584 | 34,684 | 0 | 63,796 | | BERRIEN | 53 | 275,029 | 69 | 3,988 | 3,025 | 0 | 7,082 | | BIBB | 152 | 2,953,036 | 738 | 38,903 | 50,060 | 7,508 | 97,209 | | BLECKLEY | 316 | 5,605,625 | 1,401 | 56,196 | 68,669 | 0 | 126,266 | | BRANTLEY | 129 | 681,330 | 170 | 11,937 | 10,424 | 490 | 23,021 | | BROOKS | 141 | 3,641,688 | 910 | 41,945 | 56,956 | 66 | 99,877 | | BRYAN | 179 | 2,742,628 | 686 | 22,352 | 46,597 | 0 | 69,635 | | BULLOCH | 1.770 | 35,023,872 | 8,756 | 327,823 | 332,027 | 0 | 668,606 | | BURKE | 6 | 100,616 | 25 | 553 | 1,283 | 265 | 2,126 | | BUTTS | 936 | 29,318,796 | 7,330 | 534.775 | 498,451 | 0 | 1,040,525 | | CALHOUN | 27 | 357,596 | 89 | 4,674 | 5,346 | 0 | 10,109 | | CAMDEN | 187 | 4,514,841 | 1,129 | 76,753 | 67,497 | 3,086 | 148,465 | | CANDLER | 283 | 3,822,356 | 956 | 64,549 | 59,247 | 0,000 | 124,752 | | CARROLL | 1,632 | 44,945,644 | 11,236 | 279,696 | 804,471 | 0 | 1,095,403 | | CATOOSA | 343 | 13,303,909 | 3,326 | 50,102 | 202,885 | 0 | 256,313 | | CHARLTON | 393 | 4,172,619 | 1,043 | 63,048 | 64,246 | 27,789 | 156,126 | | CHATHAM | 55 | 12,278,573 | 3,070 | 127,292 | 215,489 | 22,026 | 367,877 | | CHATTAHOOCHEE | 22 | 732,748 | 183 | 5,320 | 8,940 | 0 | 14,443 | | CHATTOOGA | 661 | 17,979,065 | 4,495 | 149,201 | 1,896,553 | 0 | 340,249 | | CHEROKEE | 2,121 | 207,293,240 | 51,823 | 1,088,289 | 4,087,615 | 482,357 | 5,710,084 | | CLARKE | 196 | 8,664,187 | 2,166 | 115,927 | 162,454 | 2,773 | 283,320 | | CLAY | 3 | 41,954 | 10 | 816 | 455 | 2,773 | 1,281 | | CLAYTON | 156 | 4,148,779 | 1,037 | 24,403 | 74,330 | 17,415 | 117,185 | | CLAYTON | | | | • | - | | • | | | 0 | 0 | 0 | 0 | 000,000 | 0 | 0 | | COBB | 416 | 50,178,415 | 12,545 | 354,761 | 992,029 | 366,661 | 1,725,996 | | COFFEE | 790 | 14,434,058 | 3,609 | 112,297 | 231,421 | 0 | 347,327 | | COLQUITT | 1,343 | 12,384,587 | 3,096 | 141,405 | 110,223 | 32,888 | 287,612 | | COLUMBIA | 3,379 | 47,736,737 | 11,934 | 367,573 | 820,117 | 0 | 1,199,624 | | COOK | 588 | 23,408,837 | 5,852 | 212,201 | 307,826 | 0 | 525,879 | | COWETA | 1,802 | 76,243,189 | 19,061 | 300,705 | 1,367,803 | 154,953 | 1,842,522 | | CRAWFORD | 265 | 6,184,838 | 1,546 | 74,630 | 92,773 | 0 | 168,949 | | CRISP | 41 | 238,591 | 60 | 3,397 | 4,334 | 314 | 8,105 | | DADE | 136 | 3,001,157 | 750 | 16,992 | 41,986 | 0 | 59,728 | | DAWSON | 550 | 42,545,190 | 10,636 | 388,820 | 559,299 | 0 | 958,755 | | DECATUR | 598 | 23,020,049 | 5,755 | 212,705 | 269,104 | 0 | 487,564 | | DEKALB | 15 | 467,939 | 117 | 6,706 | 10,285 | 491 | 17,599 | | DODGE | 860 | 16,458,792 | 4,115 | 173,640 | 159,650 | 0 | 337,405 | | DOOLY | 766 | 21,340,622 | 5,335 | 325,445 | 336,115 | 0 | 666,895 | | DOUGHERTY | 60 | 2,826,640 | 707 | 30,126 | 49,608 | 21,619 | 102,060 | | DOUGLAS | 198 | 11,433,657 | 2,858 | 88,359 | 223,185 | 0 | 314,402 | | EARLY | 22 | 169,530 | 42 | 1,914 | 2,712 | 0 | 4,668 | | ECHOLS | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | EFFINGHAM | 908 | 14,622,590 | 3,656 | 123,824 | 235,935 | 21,539 | 384,954 | | ELBERT | 869 | 31,716,097 | 7,929 | 254,183 | 526,709 | 0 | 788,821 | | EMANUEL | 721 | 16,807,220 | 4,202 | 173,619 | 152,610 | 24,451 | 354,882 | | COUNTY | PARCEL
COUNT | VALUE
ELIMINATED | STATE TAX
LOSS | COUNTY
TAX LOSS | SCHOOL
TAX LOSS | SPECIAL
TAX LOSS | TOTAL TAX
LOSS | |------------|-----------------|---------------------|-------------------|--------------------|--------------------|---------------------|-------------------| | EVANS | 21 | 287,590 | 72 | 2,090 | 3,163 | 0 | 5,325 | | FANNIN | 880 | 29,234,577 | 7,309 | 174,501 | 378,588 | 0 | 560,398 | | FAYETTE | 298 | 22,578,119 | 5,645 | 219,079 | 489,810 | 0 | 714,534 | | FLOYD | 1,124 | 26,958,431 | 6,740 | 211,624 | 475,764 | 81,568 | 775,696 | | FORSYTH | 81 | 95,014,640 | 23,754 | 330,652 | 1,660,666 | 95,015 | 2,110,087 | | FRANKLIN | 1,353 | 72,514,660 | 18,129 | 521,501 | 920,211 | 0 | 1,459,841 | | FULTON | 420 | 36,869,180 | 9,217 | 472,183 | 682,380 | 155,906 | 1,319,686 | | GILMER | 1,025 | 40,922,008 | 10,231 | 175,678 | 613,012 | 0 | 798,921 | | GLASCOCK | 6 | 61,646 | 15 | 982 | 876 | 0 | 1,873 | | GLYNN | NO | FIGURES | AVAILABLE | FOR 2002 | | | | | GORDON | 1,148 | 48,778,837 | 12,195 | 235,602 | 732,083 | 0 | 979,880 | | GRADY | 631 | 42,120,671 | 10,530 | 392,564 | 543,357 | 0 | 946,451 | | GREENE | 492 | 8,583,184 | 2,146 | 73,644 | 94,415 | 696 | 170,901 | | GWINNETT | 1,041 | 159,816,630 | 39,954 | 1,374,423 | 3,234,505 | 432,536 | 5,081,418 | | HABERSHAM | 974 | 84,667,612 | 21,167 | 685,801 | 863,610 | 50,801 | 1,621,379 | | HALL | 1,807 | 71,293,812 | 17,823 | 521,760 | 1,114,350 | 133,936 | 1,787,869 | | HANCOCK | 270 | 2,086,158 | 522 | 75,644 | 28,434 | 0 | 104,600 | | HARALSON | 736 | 31,515,216 | 7,879 | 334,161 | 403,206 | 0 | 745,246 | | HARRIS | 429 |
10,060,280 | 2,515 | 79,476 | 166,598 | 0 | 248,589 | | HART | 587 | 36,861,164 | 9,215 | 183,200 | 467,769 | 0 | 660,184 | | HEARD | 539 | 18,074,119 | 4,519 | 171,704 | 274,257 | 0 | 450,480 | | HENRY | 1,157 | 75,634,176 | 18,909 | 848,506 | 1,566,384 | 226,902 | 2,660,701 | | HOUSTON | 359 | 25,105,848 | 6,276 | 249,552 | 295,245 | 0 | 551,073 | | IRWIN | 402 | 3,847,764 | 962 | 49,598 | 64,219 | 3,655 | 118,434 | | JACKSON | 1,439 | 96,691,405 | 24,173 | 849,755 | 1,651,585 | 213,182 | 2,738,695 | | JASPER | 1,090 | 63,718,356 | 15,930 | 940,597 | 1,073,017 | 0 | 2,029,544 | | JEFF DAVIS | 20 | 458,763 | 115 | 3,584 | 5,849 | 0 | 9,548 | | JEFFERSON | 1,005 | 19,949,653 | 4,987 | 253,161 | 256,952 | 0 | 515,100 | | JENKINS | 4 | -6,033 | -2 | -91 | -83 | 0 | -176 | | JOHNSON | 631 | 476,813 | 2,119 | 128,424 | 99,603 | 0 | 230,146 | | JONES | 484 | 19,796,390 | 4,949 | 183,549 | 24,358 | 0 | 431,756 | | LAMAR | 441 | 17,366,811 | 4,342 | 148,764 | 245,393 | 0 | 398,499 | | LANIER | 7 | 88,662 | 22 | 863 | 1,521 | 0 | 2,406 | | LAURENS | 1,373 | 17,918,396 | 4,480 | 120,644 | 233,781 | 0 | 358,905 | | LEE | 266 | 11,367,731 | 2,842 | 158,580 | 176,734 | 0 | 338,156 | | LIBERTY | 36 | 702,334 | 176 | 7,861 | 12,285 | 2,760 | 23,082 | | LINCOLN | 488 | 16,199,668 | 4,050 | 144,323 | 194,396 | 17,933 | 360,702 | | LONG | 130 | 1,683,811 | 421 | 29,703 | 26,435 | 0 | 56,559 | | LOWNDES | 566 | 20,172,926 | 5,043 | 164,197 | 286,516 | 0 | 455,756 | | LUMPKIN | 943 | 97,480,462 | 24,370 | 729,500 | 1,291,616 | 0 | 2,045,486 | | MACON | 9 | 48,945 | 12 | 601 | 833 | 0 | 1,446 | | MADISON | 1,236 | 23,838,683 | 5,960 | 241,997 | 402,397 | 5,721 | 656,075 | | MARION | 6 | 52,618 | 13 | 408 | 723 | 0 | 1,144 | | MCDUFFIE | 376 | 8,814,707 | 2,204 | 68,780 | 127,813 | 0 | 198,797 | | MCINTOSH | 56 | 2,653,035 | 663 | 31,173 | 40,310 | 1,990 | 74,136 | | MERIWETHER | 1,467 | 51,026,523 | 12,757 | 408,620 | 855,278 | 0 | 1,276,655 | | MILLER | 39 | 443,240 | 12,737 | 6,684 | 7,393 | 0 | 14,188 | | MITCHELL | 1,114 | 47,903,091 | 11,976 | 795,335 | 466,588 | 0 | 1,273,899 | | MONROE | 542 | 31,049,295 | 7,762 | 282,549 | 371,971 | 0 | 662,282 | | MONTGOMERY | 384 | 8,950,631 | 2,238 | 67,036 | 124,281 | 0 | 193,555 | | MORGAN | 1,140 | 122,117,259 | 30,529 | 1,373,819 | 1,953,876 | 0 | 3,358,224 | | MURRAY | 251 | 8,982,088 | 2,246 | 42,988 | 1,953,876 | 0 | 160,061 | | | | | 824 | | • | 0 | | | MUSCOGEE | 1.052 | 3,297,473 | | 35,090 | 77,062 | | 1,122,976 | | NEWTON | 1,052 | 67,996,550 | 16,999 | 661,606 | 1,235,533 | 168,494 | 2,082,632 | | COUNTY | PARCEL
COUNT | VALUE
ELIMINATED | STATE TAX
LOSS | COUNTY
TAX LOSS | SCHOOL
TAX LOSS | SPECIAL
TAX LOSS | TOTAL TAX
LOSS | |------------|-----------------|---------------------|-------------------|--------------------|--------------------|---------------------|-------------------| | OCONEE | 1,410 | 79,790,570 | 19,948 | 679517 | 1,300,587 | 0 | 2,000,052 | | OGLETHORPE | 554 | 18,011,016 | 4,503 | 96,974 | 216,132 | 0 | 317,609 | | PAULDING | 1,028 | 77,268,564 | 19,317 | 548,608 | 1,427,150 | 0 | 1,995,075 | | PEACH | 171 | 6,056,924 | 1.514 | 90,854 | 96,911 | 0 | 189,279 | | PICKENS | 391 | 31,339,014 | 7,835 | 190,541 | 468,832 | 0 | 667,208 | | PIERCE | 290 | 4,170,537 | 1,043 | 26,316 | 66,186 | 0 | 93,545 | | PIKE | 914 | 49,082,963 | 12,271 | 501,137 | 599,794 | 0 | 1,113,202 | | POLK | 654 | 24,301,329 | 6,075 | 229,176 | 316,549 | 0 | 551,800 | | PULASKI | 277 | 5,468,476 | 1,367 | 63,872 | 63,653 | 4,140 | 132,993 | | PUTNAM | 290 | 14,747,831 | 3,687 | 120,696 | 171,665 | 0 | 296,048 | | QUITMAN | 146 | 3,258,099 | 815 | 42,088 | 47,584 | 0 | 90,487 | | RABUN | 443 | 24,324,180 | 6,081 | 237,195 | 201,964 | 0 | 445,240 | | RANDOLPH | 456 | 6,450,606 | 1,613 | 74,596 | 104,177 | 0 | 180,386 | | RICHMOND | 142 | 5,189,136 | 1,297 | 35,593 | 103,004 | 9,916 | 149,810 | | ROCKDALE | 809 | 12,873,660 | 3,218 | 150,364 | 294,549 | 0,010 | 448,131 | | SCHLEY | 25 | 359,,584 | 90 | 4,095 | 5,649 | 0 | 9,834 | | SCREVEN | 29 | 836,,116 | 209 | 8,403 | 9,155 | 0 | 17,767 | | SEMINOLE | 7 | 124,,470 | 31 | 1,696 | 1,852 | 124 | 3,703 | | SPALDING | 547 | 35,826,147 | 8,957 | 426,689 | 664,575 | 109,531 | 1,209,752 | | STEPHENS | 286 | 8,406,555 | 2,102 | 83,224 | 125,258 | 0 | 210,584 | | STEWART | 115 | 3,935,058 | 984 | 41,515 | 36,974 | 0 | 79,473 | | SUMTER | 35 | 463,575 | 116 | 5,321 | 6,903 | 582 | 12,922 | | TALBOT | 1,166 | 19,116,249 | 4,779 | 316,374 | 269,157 | 0 | 590,310 | | TALIAFERRO | 24 | 454,241 | 114 | 6,904 | 6,082 | 0 | 13,100 | | TATTNALL | 288 | 7,771,668 | 1,943 | 87,548 | 101,575 | 2,565 | 193,631 | | TAYLOR | 589 | 14,964,986 | 3,741 | 126,366 | 179,580 | 2,303 | 309,687 | | TELFAIR | 4 | 37,875 | 9 | 335 | 473 | 0 | 817 | | TERRELL | 833 | 24,579,822 | 6,145 | 324,454 | 310,443 | 0 | 641,042 | | THOMAS | 731 | 54,265,282 | 13,566 | 288,232 | 666,097 | 99,611 | 1,067,506 | | TIFT | 694 | 19,625,265 | 4,906 | 220,981 | 269,690 | 5,467 | 501,044 | | TOOMBS | 3 | 12,022 | 3 | 86 | 97 | 12 | 198 | | TOWNS | 230 | 9,602,038 | 2,401 | 62,413 | 38,408 | 0 | 103,222 | | TREUTLEN | 146 | 1,923,151 | 481 | 24,702 | 17,616 | 0 | 42,799 | | TROUP | 749 | 15,295,316 | 3,824 | 135,057 | 271,951 | 0 | 410,832 | | TURNER | 928 | 14,626,011 | 3,657 | 228,312 | 197,451 | 0 | 429,420 | | TWIGGS | 527 | 8,232,654 | 2,058 | 112,773 | 143,660 | 0 | 258,491 | | UNION | 788 | 40,522,522 | 10,131 | 214,364 | 336,094 | 0 | 560,589 | | UPSON | 502 | 5,791,558 | 1,448 | 77,781 | 90,638 | 0 | 169,867 | | WALKER | 516 | 16,947,865 | 4,237 | 38,980 | 280,487 | 0 | 323,704 | | WALTON | 804 | 57,841,474 | 14,460 | 582,629 | 1,015,231 | 0 | 1,612,320 | | WARE | 29 | 116,587 | 29 | 1,970 | 1,817 | 0 | 3,816 | | WARREN | 83 | 1,134,367 | 284 | 13,045 | 16,769 | 0 | 30,098 | | WASHINGTON | 524 | 8,721,588 | 2,180 | 73,069 | 153,579 | 0 | 228,828 | | WAYNE | 640 | 6,752,617 | 1,688 | 79,971 | 104,666 | 0 | 186,325 | | WEBSTER | 46 | 534,209 | 134 | 8,027 | 9,426 | 0 | 17,587 | | WHEELER | 0 | 534,209 | 0 | 0,027 | 9,420 | 0 | 0 | | WHITE | 713 | 36,048,012 | 9,012 | 245,127 | 535,854 | 0 | 789,993 | | WHITFIELD | 68 | 1,784,094 | 9,012 | 11,888 | 32,829 | 0 | 45,163 | | WILCOX | 6 | 52,592 | 13 | 815 | 663 | 10 | 1,501 | | WILKES | 920 | 23,173,895 | 5,793 | 170,080 | 392,797 | 0 | 568,670 | | WILKINSON | 398 | 4,923,585 | 1,231 | 51,402 | 72,475 | 0 | 125,108 | | WORTH | 1,235 | 64,902,050 | 16,226 | 740,532 | 860,601 | 21,418 | 1,638,777 | | WONIII | 1,233 | 04,302,030 | 10,220 | 140,332 | 000,001 | 21,410 | 1,030,777 | | TOTAL | 84,289 | 3,556,420,769 | 889,110 | 30,712,551 | 55,392,502 | 3,148,887 | 90,143,050 | **Figures 17 and 18** below illustrate the amount of revenue loss and the ever increasing amount of value removed annually from digests affected by the Conservation Use Valuation program since 1996. #### **Timber Impact Report** Prior to 1992, timber was taxed annually as part of the tax digest. At that time, approximately 82 counties placed some value on standing timber, while other counties either did not tax timber at all or could not identify the value separate from the land value. Along with Conservation Use Valuation, the amendment to the Georgia Constitution, which was approved by the electorate in 1991, also provided for a one-time assessment on harvested timber versus the annual taxation of timber as part of the value of real estate. Timber is now taxed once at its current value when harvested. Pursuant to O.C.G.A. Section 48-5-7.4(s), **Table 8** below and on the following page is the report required regarding timber revenue. This report shows the 2001 total assessed value (100%) of timber and the revenue for county and school purposes as reported on each county's 2002 digest. TABLE 8 – 2001 TIMBER REVENUE REPORTED ON 2002 TAX DIGESTS | COUNTY | ASSESSED | COUNTY | SCHOOL | TOTAL | COUNTY | ASSESSED | COUNTY | SCHOOL | TOTAL | |---------------|------------|---------|---------|---------|------------|------------|---------|-----------|----------| | ADDUNO | VALUE | TAX | TAX | TAX | DADE | VALUE | TAX | TAX | TAX | | APPLING | 7,131,720 | 69,534 | 109,615 | 179,149 | DADE | 6,884 | 39 | 106 | 145 | | ATKINSON | 3,677,077 | 62,216 | 48,725 | 110,941 | DAWSON | 1,002,019 | 6,176 | 13,173 | 19,349 | | BACON | 3,637,548 | 45,469 | 45,469 | 90,938 | DECATUR | 5,143,144 | 48,860 | 61,769 | 110,6229 | | BAKER | 2,500,107 | 30,501 | 42,452 | 72,953 | DEKALB | 28,808 | 138 | 633 | 77′1 | | BALDWIN | 3,364,312 | 42,121 | 56,016 | 98,137 | DODGE | 3,611,781 | 37,924 | 35,034 | 72,958 | | BANKS | 1,486,823 | 9,272 | 18,288 | 27,560 | DOOLY | 2,242,196 | 34,193 | 35,315 | 69,5()8 | | BARROW | 301,992 | 1,850 | 6,221 | 8,071 | DOUGHERT | 3,589,617 | 39,845 | 63,536 | 103,381 | | BARTOW | 2,224,535 | 15,060 | 40,998 | 56,058 | DOUGLAS | 587,864 | 5,400 | 11,475 | 16,87′5 | | BEN HILL | 3,549,100 | 49,474 | 60,051 | 109,525 | EARLY | 2,487,435 | 24,893 | 39,799 | 64,692 | | BERRIEN | 2,415,572 | 36,234 | 26,571 | 62,805 | ECHOLS | 12,664,658 | 155,395 | 180,307 | 335,7()2 | | BIBB | 549,436 | 6,414 | 9,316 | 15,730 | EFFINGHAM | 6,352,516 | 53,387 | 102,498 | 155,885 | | BLECKLEY | 961,605 | 9,616 | 11,780 | 21,396 | ELBERT | 1,316,009 | 10,515 | 21,714 | 32,229 | | BRANTLEY | 10,040,730 | 182,280 | 153,623 | 335,903 | EMANUEL | 10,451,761 | 107,967 | 94,902 | 202,869 | | BROOKS | 4,045,571 | 47,583 | 59,470 | 107,053 | EVANS | 909,528 | 4,948 | 10,005 | 14,953 | | BRYAN | 3,417,909 | 23,584 | 58,104 | 81,688 | FANNIN | 31,641 | 198 | 410 | 6()8 | | BULLOCH | 9,828,552 | 87,278 | 93,175 | 180,453 | FAYETTE | 89,237 | 930 | 1,944 | 2,874 | | BURKE | 6,673,285 | 36,704 | 85,084 | 121,788 | FLOYD | 2,763,409 | 23,503 | 43,405 | 66,908 | | BUTTS | 1,170,269 | 18,865 | 20,016 | 38,881 | FORSYTH | 94,339 | 328 | 1,609 | 1,937 | | CALHOUN | 1,928,719 | 27,677 | 28,834 | 56,511 | FRANKLIN | 313,755 | 3,345 | 5,001 | 8,346 | | CAMDEN | 10,049,925 | 148,437 |
150,246 | 298,683 | FULTON | 1,249,756 | 16,672 | 23,770 | 40.442 | | CANDLER | 1.112.535 | 18.768 | 16.132 | 34.900 | GILMER | 1.078.690 | 4.923 | 15.102 | 20.025 | | CARROLL | 3,147,482 | 19.640 | 54.451 | 74.091 | GLASCOCK | 1.091.177 | 18,648 | 15.506 | 34.154 | | CATOOSA | 475,098 | 1,552 | 7.008 | 8,560 | GLYNN | NO | FIGURES | AVAILABLE | FOR 2002 | | CHARLTON | 10.844.447 | 145,261 | 156,106 | 301.367 | GORDON | 3.573.499 | 17.975 | 57.891 | 75,866 | | CHATHAM | 1.462.840 | 15.165 | 27,174 | 42.339 | GRADY | 1.968.850 | 16,794 | 25,398 | 42,192 | | CHATTAHOOCHEE | 542.339 | 5.421 | 5,407 | 10.828 | GREENE | 9.542.656 | 81,876 | 104.969 | 186.845 | | CHATTOOGA | 2,606,705 | 19,610 | 27,370 | 46,980 | GWINNETT | 160,950 | 1,405 | 3,287 | 4,692 | | CHEROKEE | 683.877 | 3.570 | 13,595 | 17.165 | HABERSHAM | 79.854 | 756 | 908 | 1.664 | | CLARKE | 16.475 | 220 | .309 | 529 | HALL | 421.954 | 3.156 | 6.123 | 9,279 | | CLAY | 749,357 | 13.324 | 7.569 | 20.893 | HANCOCK | 7.182.334 | 237.663 | 113.696 | 351,359 | | CLAYTON | 216,215 | 875 | 3.874 | 4.749 | HARALSON | 4.038.461 | 43,777 | 47.694 | 91.471 | | CLINCH | 18.564.922 | 203.657 | 259.909 | 463,566 | HARRIS | 2.353.351 | 17.603 | 38.971 | 56.574 | | COBB | 62,461 | 442 | 1.187 | 1.629 | HART | 281,625 | 1,670 | 4,191 | 5,861 | | COFFEE | 5,562,581 | 34.933 | 89.863 | 124.796 | HEARD | 3.511.400 | 33,358 | 53.282 | 86.640 | | COLQUITT | 3.152.397 | 36.119 | 28.056 | 64.175 | HENRY | 534,440 | 6.034 | 10.801 | 16.835 | | COLUMBIA | 5,266,433 | 40,552 | 90.477 | 131.029 | HOUSTON | 3,386,445 | 30.675 | 39,892 | 70,567 | | COOK | 730,726 | 6,934 | 10.764 | 17.698 | IRWIN | 4.037.712 | 52.086 | 67.389 | 119,475 | | COWETA | 2.377.852 | 10,239 | 40.923 | 51.162 | JACKSON | 271.279 | 2,383 | 4.205 | 6,588 | | CRAWFORD | 3.624.352 | 43.710 | 54,365 | 98.075 | JASPER | 4.749.014 | 71.568 | 80.211 | 151.779 | | CRISP | 515,699 | 7.344 | 8,195 | 15,539 | JEFF DAVIS | 4,749,014 | 33,836 | 56,467 | 90,303 | | UNIOF | 313,099 | 1,344 | 0,195 | 10,039 | JEII DAVIS | 4,420,013 | JJ,030 | 30,407 | 90,303 | ## TABLE 8 (Continued)– 2001 TIMBER REVENUE REPORTED ON 2002 TAX DIGESTS | COUNTY | ASSESSED
VALUE | COUNTY
TAX | SCHOOL
TAX | TOTAL
TAX | COUNTY | ASSESSED
VALUE | COUNTY
TAX | SCHOOL
TAX | TOTAL
TAX | |------------|-------------------|---------------|---------------|--------------|-------------|-------------------|---------------|---------------|--------------| | JEFFERSON | 3,520,675 | 48,339 | 45,346 | 93,685 | RICHMOND | 693,100 | 4,091 | 14,242 | 18,333 | | JENKINS | 4,831,157 | 72,564 | 48,408 | 120,972 | ROCKDALE | 394,200 | 5,002 | 9,019 | 14,021 | | JOHNSON | 4,168,001 | 56,643 | 52,100 | 108,743 | SCHLEY | 897,429 | 9,091 | 14,009 | 23,100 | | JONES | 6,114,328 | 50,565 | 67,404 | 117,969 | SCREVEN | 5,403,135 | 48,899 | 59,164 | 108,063 | | LAMAR | 1,768,458 | 15,149 | 24,988 | 40,137 | SEMINOLE | 637,167 | 8,288 | 9,501 | 17,789 | | LANIER | 2,478,554 | 20,398 | 42,358 | 62,756 | SPALDING | 652,125 | 6,443 | 12,351 | 18,794 | | LAURENS | 8,599,698 | 64,498 | 128,995 | 193,493 | STEPHENS | 350,326 | 3,468 | 5,255 | 8,723 | | LEE | 1,473,358 | 20,583 | 22,906 | 43,489 | STEWART | 6,362,135 | 72,592 | 79,527 | 152,119 | | LIBERTY | 7,861,399 | 88,441 | 138,211 | 226,652 | SUMTER | 2,464,759 | 28,295 | 35,468 | 63,763 | | LINCOLN | 3,158,454 | 43,208 | 50,535 | 93,743 | TALBOT | 2,045,554 | 33,854 | 30,192 | 64,046 | | LONG | 9,371,649 | 165,503 | 147,135 | 312,638 | TALIAFERRO | 4,264,735 | 57,830 | 57,105 | 114,935 | | LOWNDES | 6,068,400 | 47,334 | 86,475 | 133,809 | TATTNALL | 4,313,574 | 65,480 | 69,621 | 135,101 | | LUMPKIN | 528,600 | 6,341 | 8,854 | 15,195 | TAYLOR | 3,133,093 | 32,177 | 37,597 | 69,774 | | MACON | 3,011,561 | 33,007 | 45,839 | 78,846 | TELFAIR | 8,806,681 | 77,904 | 96,363 | 174,267 | | MADISON | 757,362 | 7,702 | 13,784 | 21,486 | TERRELL | 1,558,629 | 20,574 | 18,141 | 385,715 | | MARION | 3,292,453 | 25,263 | 45,271 | 70,534 | THOMAS | 1,840,842 | 10,471 | 22,569 | 33,040 | | MCDUFFIE | 3,158,809 | 24,670 | 45,803 | 70,473 | TIFT | 1,491,516 | 16,869 | 20,496 | 37,365 | | MCINTOSH | 9,333,216 | 109,665 | 141,809 | 251,474 | TOOMBS | 1,923,863 | 13,221 | 24,364 | 37,585 | | MERIWETHER | 4,885,967 | 38,839 | 81,459 | 120,298 | TOWNS | 0 | 0 | 0 | 0 | | MILLER | 464,878 | 7,010 | 7,754 | 14,764 | TREUTLEN | 1,669,859 | 21,441 | 15,296 | 36,737 | | MITCHELL | 3,285,825 | 54,555 | 32,020 | 86,575 | TROUP | 3,451,029 | 30,473 | 61,359 | 91,832 | | MONROE | 2,721,775 | 24,768 | 31,300 | 56,068 | TURNER | 1,294,953 | 20,214 | 17,482 | 37,696 | | MONTGOMERY | 1,629,991 | 15,778 | 22,657 | 38,435 | TWIGGS | 3,725,315 | 37,179 | 65,007 | 102,186 | | MORGAN | 2,462,851 | 26,870 | 39,406 | 66,276 | UNION | 935 | 5 | 8 | 13 | | MURRAY | 1,296,776 | 7,521 | 18,803 | 26,324 | UPSON | 3,266,061 | 35,641 | 54,249 | 89,890 | | MUSCOGEE | 322,832 | 3,262 | 7,545 | 10,807 | WALKER | 751,410 | 1,728 | 12,436 | 14,164 | | NEWTON | 1,975,237 | 19,219 | 35,969 | 55,188 | WALTON | 1,874,467 | 18,913 | 33,628 | 52,541 | | OCONEE | 950,174 | 8,057 | 15,535 | 23,592 | WARE | 10,684,255 | 180,564 | 167,315 | 347,879 | | OGLETHORPE | 4,883,730 | 26,323 | 53,721 | 80,044 | WARREN | 5,891,469 | 79,535 | 91,011 | 170,546 | | PAULDING | 1,208,966 | 8,888 | 24,542 | 33,430 | WASHINGTON | 12,639,011 | 105,915 | 222,560 | 328,475 | | PEACH | 13,289 | 161 | 168 | 329 | WAYNE | 10,799,499 | 129,594 | 154,336 | 283,930 | | PICKENS | 835,078 | 5,094 | 12,693 | 17,787 | WEBSTER | 1,212,610 | 18,238 | 21,415 | 39,653 | | PIERCE | 4,590,027 | 33,324 | 68,254 | 101,578 | WHEELER | 3,059,876 | 31,150 | 35,189 | 66,339 | | PIKE | 1,301,072 | 12,243 | 13,895 | 26,138 | WHITE | 155,946 | 1,070 | 2,327 | 3,397 | | POLK | 1,674,199 | 17,581 | 23,671 | 41,252 | WHITFIELD | 2,074,571 | 13,875 | 38,018 | 51,893 | | PULASKI | 1,536,049 | 15,637 | 17,880 | 33,517 | WILCOX | 6,830,227 | 95,623 | 86,129 | 181,752 | | PUTNAM | 3,660,103 | 31,806 | 37,791 | 69,597 | WILKES | 7,549,300 | 55,286 | 105,539 | 160,825 | | QUITMAN | 1,736,749 | 22,717 | 25,365 | 48,082 | WILKINSON | 6,021,145 | 62,680 | 88,631 | 151,311 | | RABUN | 0 | 0 | 0 | 0 | WORTH | 4,694,252 | 53,561 | 62,246 | 115,807 | | RANDOLPH | 3,561,784 | 41,281 | 54,531 | 95,812 | STATE TOTAL | 507,670,97 | 5,656,388 | 7,249,521 | 12,905,909 | **Figures 19 and 20** below show the amount of timber value reported and the amount of tax levied for county and school tax purposes for the years 1996 through 2002.